Fundamentals of Energy Efficiency: An Introductory Workshop April 2008 John S. Raschko, Ph.D. Mass. Office of Technical Assistance www.mass.gov/envir/ota (617) 626-1093 ## Steam Systems have Four Basic Components Generation, Distribution, End Use, Recovery ### **Steam System Components** - Fuel Storage and handling equipment - Boiler - Boiler auxiliaries - Steam piping - Water treatment equipment - Heat exchangers - Pressure reducing stations - Steam traps - Condensate recovery - Turbines # **Boiler Configurations – Fire-tube Boiler** # **Boiler Configurations – Water-tube Boiler** - Determine the total cost of fuel supplied to the boilers (\$/year, \$/month, and \$/season). - Calculate the unit cost of fuel based on energy (\$/MMBtu). - Compare the unit cost of fuel to other available fuel supplies. - Determine the unit cost of electricity supplied to the facility (\$/MMBtu). # Establishing Boiler Cost and Operations Data - Compare the unit cost of fuel to the cost of electricity supplied to the facility. - Determine the typical steam production for the facility (lb/hr and lb/day). - Determine the production cost of steam for the facility (\$/lb). - Determine the amount of steam required to produce a product (lb steam/lb product). ## Boiler Performance #### Objective --> maximize efficiency - Major sources of energy losses - Stack Gas Losses - Radiation and Convection Losses - Blow-down Losses - Design Factors - Stack Gas Temperature - Boiler Excess Air - Radiation Losses - Fuel Properties - Operating Practices #### **Stack Losses** - Temperature and Combustion Losses - Combustion Efficiency is the method used to determine stack losses - Combustion Efficiency is determined by a chemical analysis of the flue gas and flue gas temperature measurement ### Measuring Boiler Efficiency - The basic unit measures O<sub>2</sub>, CO<sub>2</sub>, and ambient and stack temperatures - Optional sensors: NO, NO<sub>2</sub>, SO<sub>2</sub> and high CO concentrations ## Methods to Improve Boiler Efficiency - Some examples - Install economizer - Reduce boiler pressure - Preheat combustion air - Automatic boiler combustion controls - Proper boiler water treatment ### **Install Economizer** ### Install Economizer - Example - 600 hp boiler (~26 MMBtu/hr) - Fuel cost: \$4.50/MMBtu (#2 fuel oil) - Annual fuel use: 126,000 MMBtu (900,000 gal) - Efficiency increased from 78% to 82% - Energy savings: 6,146 MMBtu/yr - Cost savings: ~\$27,000 - Implementation cost: ~\$47,000 - Simple payback period: 1.8 years ### Reduce Boiler Pressure ### Reduce Boiler Pressure - Saturated steam boiler pressure reduced from 54 psig (301 F) to 30 psig (274 F) - Flue gas temperature decreased by 38 F (which reduced the combustion loss approximately 1.5%) - Potential steam leak would be reduced by 30% - Heat transfer loss from properly insulated pipe should decrease by more than 10% ### **Preheat Combustion Air** A 40 F rise in combustion air temperature yields ~1% increase in boiler efficiency # **Boiler Combustion Control**(Semi-automatic) # **Boiler Combustion Control**(Automatic) **Steam Header** ### **Proper Boiler Water Treatment** - Hardness precipitates as a solid scale or solid sludge. - Scale a continuous layer of material deposited on the water side of the boiler tubes that acts as an insulating material and a barrier to heat transfer. - Scale must be mechanically or chemically removed offline. - Sludge a general term applied to loose solid material found in boiler water. - Sludge contributes to tube plugging and is removed by blowdown. Bottom line – scale and sludge reduce heat transfer (and :: efficiency) ### **Scale Effect** - 1/16" thick scale deposit reduces heat transfer coefficient by 6% - As a result flue gas temperature will increase - Steam leaks - Heat transfer loss through insulation - Condensate loss ### **Steam Trap Operation** - Three types of steam traps - Mechanical or Density - Thermostatic or Temperature Controlled - Thermodynamic or Velocity Controlled ## **Steam Loss Can Be Expensive** | Leaking Steam Trap Discharge Rate* | | | | | |------------------------------------|----------------------|------|------|-------| | Trap Orifice<br>Diameter, inches | Steam Loss, lb/hr | | | | | | Steam Pressure, psig | | | | | | 15 | 100 | 150 | 300 | | 1/32 | 0.85 | 3.3 | 4.8 | - | | 1/16 | 3.4 | 13.2 | 18.9 | 36.2 | | 1/8 | 13.7 | 52.8 | 75.8 | 145 | | 3/16 | 30.7 | 119 | 170 | 326 | | 1/4 | 54.7 | 211 | 303 | 579 | | 3/8 | 123 | 475 | 682 | 1,303 | <sup>\*</sup> From the Boiler Efficiency Institute. Steam is discharging to atmospheric pressure through a re-entrant orifice with a coefficient of discharge equal to 0.72. ### **Testing Steam Traps** - Visual testing - Ultrasonic trap testing - Temperature testing - Conductivity testing #### **Recommended Testing Intervals** - High-Pressure (150 psig and above): Weekly to Monthly - Medium-Pressure (30 to 150 psig): *Monthly to Quarterly* - Low-Pressure (below 30 psig): Annually #### Why it Matters - - The energy contained in the condensate - Water commodity cost - Water treatment cost - Wastewater charges ## Condensate Recovery – Flash Steam ## Additional Steam System Energy Efficiency Measures - Consider steam turbine drives for rotating equipment - Replace pressure-reducing valves with backpressure turbogenerators (i.e., install Combined Heat and Power [CHP]) - Upgrade Boilers with Energy-Efficient Burners - Cover Heated, Open Vessels - Install an Automatic Blowdown Control System - Use Low Grade Waste Steam to Power Absorption Chillers ### **DOE Steam Tools** #### **LOT** of resources available - - Software Steam System Scoping Tool, Steam System Assessment Tool (SSAT), 3E Plus (insulation) - Publications guides, Tip Sheets, case studies - http://www1.eere.energy.gov/industry/bestpractices/steam.html ### Contact John Raschko (617) 626-1093 john.raschko@state.ma.us